Emissions Control for Lean Gasoline Engines Jim Parks (PI), Todd Toops, Josh Pihl, Vitaly Prikhodko Oak Ridge National Laboratory Sponsors: Gurpreet Singh, Ken Howden, and Leo Breton Advanced Combustion Engines Program U.S. Department of Energy ACE033 June 11, 2015 This presentation does not contain any proprietary, confidential, or otherwise restricted information ### **Project Overview** ### **Timeline** - Project began in FY12 - Project ongoing with annual goals through 2017 ### **Budget** - FY15: \$377k - FY14: \$400k - FY13: \$500k ### **Barriers Addressed** - Barriers listed in VT Program Multi-Year Program Plan 2011-2015: - 2.3.1B: Lack of cost-effective emission control - 2.3.1C: Lack of modeling capability for combustion and emission control - 2.3.1.D: Emissions control durability ### **Collaborators & Partners** - General Motors - Umicore - University of South Carolina - University of Wisconsin - Cross-Cut Lean Exhaust Emissions Reduction Simulations (CLEERS) ### **Objectives and Relevance** # Enabling lean-gasoline vehicles to meet emissions regulations will achieve significant reduction in petroleum use #### Objective: - Demonstrate technical path to emission compliance that would allow the implementation of lean gasoline vehicles in the U.S. market. - Lean vehicles offer 5–15% increased efficiency over stoichiometric-operated gasoline vehicles - Compliance: U.S. EPA Tier 3 (originally Tier 2 Bin 2) - Investigate strategies for cost-effective compliance - minimize precious metal content while maximizing fuel economy #### Relevance: - U.S. passenger car fleet is dominated by gasoline-fueled vehicles. - Enabling introduction of more efficient lean gasoline engines can provide significant reductions in overall petroleum use - thereby lowering dependence on foreign oil and reducing greenhouse gases # Relevance: small improvements in gasoline fuel economy significantly decreases fuel consumption - US car and light-truck fleet dominated by gasoline engines - 10% fuel economy benefit has significant impact - Potential to save 13 billion gallons gasoline annually - HOWEVER...emissions compliance needed!!! Lean gasoline vehicles can decrease US gasoline consumption by ~13 billion gal/year References: Transportation Energy Data Book, Ed. 33 (2012 petroleum/fuel use data) ### **Milestones and Project Goals** - FY2014, Q1: Measure transient NH₃ formed from TWC in an TWC+SCR approach on engine - FY2014, Q2: Characterize performance of Umicore prototype TWC catalysts for NH₃ production - FY2014, Q3: Present results at CLEERS Workshop - **FY2014, Q4:** Define the potential impact of NOx storage components added to TWC formulations on NH₃ production for downstream NOx reduction over SCR catalysts - **FY2015, Q2 [SMART]:** Determine effect of aging and/or poisoning on TWC NH₃ formation through flow reactor experiments **Further studies ongoing** - FY2015, Q4: Simulate transient load/speed operation of passive SCR on BMW lean gasoline engine platform Further studies ongoing In addition to milestones, a set of project goals has been adopted to ensure progression towards goal of low-cost emissions control solution for fuel efficient lean-burn gasoline vehicles | | FY13 | FY14 | FY15 | FY16 | FY17 | 5-year Average
(\$/troy oz.) | | |--------------------------------------|-------|-------|------|------|-----------|---------------------------------|--------------------------| | Fuel economy gain over | 7% | 10% | 10% | 12% | 15% | Platinum \$ 1,504/troy oz. 1.0 | | | stoichiometric | ' / 0 | 10 /0 | 1070 | 1270 | 12/0 13/0 | Palladium \$ 463/troy oz. 0.3 | | | Total emissions control | 8 | 7 | 6 | 5 | 4 | Rhodium \$ 3,582/troy oz. 2.4 | | | devices Pt* (g/L _{engine}) | | • | | | | - | Gold \$ 989/troy oz. 0.7 | Vational Laboratory ^{* -} will use Pt equivalent cost to account for different costs of Pt, Pd and Rh; 5-year average value fixed at beginning of project ### Approach focuses on catalyst and system optimization of Passive SCR (and LNT+SCR) Key Principle: system fuel efficiency gain depends on optimizing NH₃ production during rich operation and NOx reduction during lean operation - Expand range of temperature operation - Materials must be durable to temperature and poisons (S) - Understand Pt group metals utilization to minimize cost Clean up CO/HC emissions (if needed) ### **Iterative Bench Reactor + Engine Study Approach** Bench Flow Reactor with cycling and multi-catalyst (close-coupled and underfloor) capabilities BMW 120i lean gasoline engine platform with National Instruments (Drivven) open controller TWC performance vs. AFR with realistic HC and H₂ characterization Formulation-dependent TWC performance Define exhaust conditions GM System study guidance umicore Automotive Catalysts Prototype catalysts Controlled TWC+SCR system performance TWC+SCR performance with refined load step cycle Realistic TWC+SCR system performance with fuel efficiency measurement Combustion parameter optimization to maximize NH₃ production Collaborations with modeling community and CLEERS ### **Collaborations and Partners** #### **Primary Project Partners** - GM - guidance and advice on lean gasoline systems via monthly teleconferences - Umicore - guidance (via monthly teleconferences) and catalysts for studies (both commercial and prototype formulations) - University of South Carolina (Oleg Alexeev, Anton Lauterbach) - Catalyst aging studies with student Calvin Thomas - University of Wisconsin (Chris Rutland) - modeling of lean emission control systems #### **Additional Collaborators** - CDTi - catalysts for studies - CLEERS - Share results/data and identify research needs - LANL - Engine platform used for NH₃ sensor study (see LANL AMR talk ACE079) - MECA - GPF studies via Work For Others contract - DOE VTO Fuel and Lubricant Technology Program - Engine platform used for ethanol-based HC-SCR studies (see AMR talk FT007 Todd Toops) ### Responses to 2014 Reviewers FY2014 AMR Review (5 Reviewers) [scores: 1 (min) to 4 (max)] | Category | Score | | | |----------------------|-------|--|--| | Approach | 3.80 | | | | Tech Accomplishments | 3.50 | | | | Collaboration | 3.70 | | | | Future Research | 3.60 | | | | Weighted Average | 3.61 | | | **Approach:** investigating alternatives to urea injection highly appropriate...low temperature limitations of urea based systems are a well-established barrier...nice evolution of understanding and following adjustment of approach...using EGR and other engine means to adjust NOx and potential H₂ and/or NH₃ production is needed... thorough job in devising a strong framework for the project Technical Accomplishments: excellent outcome and worthwhile results...large amount of fundamental data displayed here was quite impressive...data appeared robust, but more may be needed in the regards, e.g., repeatability, aging, poisoning effects...investigate novel purge strategies to limit CO production during the rich purges...good correlation between laboratory results and vehicle...DeSOx strategies were critical to enabling this technology to proceed and effect of SO₂/SO₃ on both the LNT and SCR Collaborations: excellent inclusion of both suppliers and OEMs...team was extremely strong...impressive **Future plans:** anxious to see the aging data...combined TWC/NSC may be important enablers for meeting LEVIII and Tier II Bin 2 standards for lean systems...mixed thoughts on whether to focus on transients versus other key engine drivers like EGR or other engine calibrations...EGR understanding might be better to develop earlier, unless one sees more interesting transient results that can significantly impact the after-treatment fundamentals...need to include purge strategy to limit impact of the rich purges on CO, HC, and fuel economy...important to better understand the PM and HC emissions on the vehicle...keep an eye on N₂O **Relevance:** 5-10% fuel consumption savings in the 2020 timeframe may cost OEMs about \$75 per percent, leaves \$500 added cost to a lean burn versus a stoichiometric GDI engine, **seems achievable**...running lean enhancements...**well focused on fuel economy targets**. **Funding:** if more funds needed to shift some work into the engine approaches, money should be made available, at least enough to get data for a new proposal...not sure why modeling had not been integrated into the tasks ### **Responses to 2014 Reviewers** FY2014 AMR Review (5 Reviewers) [scores: 1 (min) to 4 (max)] **Approach:** investigating alternatives to urea injection highly appropriate...low temperature limitations of urea based systems are a well-established barrier...nice evolution of understanding and following | | [Societies is (max)] | dilistment of approach — lising FISR and other engine means to adulst | | | | |----------|-----------------------------------|---|--|--|--| | C | Comment Area | Response | | | | | | | | | | | | Α | Reviewers complemented | Continuing approach and targeting project | | | | | Т | approach and accomplishments | goals | | | | | | approach and accomplishments | goals | | | | | C | Combustion parameters for | Extended studies in this area | | | | | | optimal emissions control | | | | | | Г | | | | | | | V | Interest in aging results | Obtained hydrothermal and S aging results | | | | | | and see at a gaing to conte | (studies ongoing) | | | | | | | (studies origonia) | | | | | F | Purge, lean-rich transitions, and | Project moving more in this important direction | | | | | Ť | transient control | | | | | | li
:. | | | | | | | tı | Modeling | Outside of project scope but collaborations with | | | | | е | 0 | modeling community | | | | | F | | inodomig community | | | | added cost to a lean burn versus a stoichiometric GDI engine, **seems achievable**...running lean enhancements...**well focused on fuel economy targets**. **Funding:** if more funds needed to shift some work into the engine approaches, money should be made available, at least enough to get data for a new proposal...not sure why modeling had not been integrated into the tasks ### **Summary of Technical Accomplishments** - Completed full characterization on bench flow reactor of Umicore prototype catalyst matrix - Fixed load cycle vs. load step cycle results - Using more challenging HCs | Catalyst Sample Matrix [OSC=oxygen storage capacity; NSC=NOx storage capacity] | | | | | | | | |--|-------------------|----------|----------|----------|-----|-----|--| | sample ID | Description | Pt (g/l) | Pd (g/l) | Rh (g/l) | osc | NSC | | | Malibu-1 | Front half of TWC | 0 | 7.3 | 0 | N | N | | | Malibu-2 | Rear half of TWC | 0 | 1.1 | 0.3 | Υ | N | | | Malibu-combo | Full TWC | 0 | 4.0 | 0.16 | Υ | N | | | ORNL-1 | Pt + Pd + Rh | 2.47 | 4.17 | 0.05 | Υ | Y | | | ORNL-2 | Pd + Rh | 0 | 6.36 | 0.14 | N | N | | | ORNL-6 | Pd | 0 | 6.50 | 0 | N | N | | | ORNL-5 | Pd + OSC high | 0 | 6.50 | 0 | Н | N | | | ORNL-4 | Pd + OSC med | 0 | 4.06 | 0 | М | N | | | ORNL-3 | Pd + OSC low | 0 | 1.41 | 0 | L | N | | - Performed hydrothermal and S rapid aging of TWC (Malibu-1) - Using industry approved cycle methodology (ongoing) - Preliminary results obtained from engine out NOx optimization studies - Ongoing studies targeting minimizing rich period of lean-rich cycle - On engine studies of load step and lean-rich-lean transitions (ongoing) - Focus toward transient operation; details not discussed in this presentation ## Bench Reactor Formulation Study: TWC formulation affects NH₃ yield during rich operation, particularly at high temperatures ## Results from fixed-load lean-rich cycles with feedback control based on NH₃:NOx [see backup slide 24 for full details] - Extensive data set: 5 formulations, 7 Ts, 5 λs, 2 conditions, 5 cycles - Temperature, λ, TWC formulation all impact NH₃ selectivity - Working to understand correlations between formulation & selectivity inlet temperature (°C) National Laboratory # TWC conversions highlight remaining emissions challenges: lean HC, rich CO Aging and Poison Study: Dedicated thermal aging reactor built for industry-approved thermal cycle - Automated aging with TWC located outside of heated zone - Lean/Rich/Stoich. controlled through O₂ flow rate - UEGO sensors before and after reactor to ensure proper cycling - Thermocouple locations: - Gas inlet - Catalyst inlet/midbed/outlet - Using UEGO and thermocouples, monitor as a function of aging: - Light-off, WGS, OSC - Age TWCs to 25h, 50h, and 100h - Post aging, evaluate fully in fullyfunctional bench reactor - Material characterization at USC National Laboratory # High rich-phase NH₃ selectivity remains after thermal aging despite WGS reactivity deactivation #### **Experiment:** - Catalyst hydrothermally aged: Malibu-1 (Pd, no OSC) - Aged 100 hours at 900°C (simulates lifetime) ### Minimally Affected by Aging: - NH₃ production - HC slip - OSC (at 500°C) #### **Significantly Affected by Aging:** - CO slip - TWC light off temperature - WGS reactivity Impact of sulfur exposure also evaluated for effects on passive SCR ### **Experiment:** - Catalyst exposed to S: Malibu-1 (Pd, no OSC) - Aged w/ 50 ppm SO₂ at 300°C for 4 hours under: - Rich (λ =0.97) - Stoich (λ =1.00) - Lean (λ=2.00) - deS ramp to 600°C after S ### **Minimally Affected by S:** - NH₃ production - OSC (at 300°C) ### **Significantly Affected by S:** - HC slip during rich conditions[©] - WGS reactivity (at 300°C) National Laboratory # Adjusting rich spark timing can improve fuel efficiency (but not lean EGR) ### **Remaining Challenges** - Improve system level fuel economy (reduce NH₃ production fuel penalty) - Address catalyst performance during transients and rich-lean transitions - Determine technique to enable NSC functionality over temperature range - Broaden aging studies to include SCR # Future Work: Addressing Remaining Challenges - Catalyst formulation studies on bench flow reactor - Revisit TWC+SCR with new information from prototype catalyst matrix - Combine Pd-based and NSC-containing TWCs to optimize - Examine SCR formulations for NH₃ oxidation - Continue aging studies including studying select prototype formulations - Perform materials characterization (just starting) [TEM, BET/Chemi, XRD] - Continue aging of TWC formulations including with sulfur while cycling - Study aging of SCR - Continue engine-based studies to maximize system fuel efficiency - Continue spark-timing studies for more efficient NH₃ production - Study select prototype TWC formulations on engine - Understand transient and switching effects on Passive SCR/LNT+SCR ## **Summary** | Relevance | Enabling lean gasoline vehicles will significantly reduce US petroleum use | | | | |---------------------------|--|--|--|--| | Approach | Focus on non-urea Passive SCR and LNT+SCR | | | | | | Evaluate catalyst formulations on bench flow reactor for cost-
effective emissions control | | | | | | Study fuel penalty and realistic performance on lean gasoline engine research platform | | | | | | Industry: GM and catalyst suppliers Umicore and CDTi | | | | | Collaborations | Universities: Univ. of South Carolina and the Univ. of Wisconsin | | | | | | National Labs: LANL (platform supported NH ₃ sensor study) | | | | | | Completed full characterization on bench flow reactor of
Umicore prototype catalyst matrix | | | | | Technical Accomplishments | Completed hydrothermal and S rapid aging of TWC (Malibu-1) | | | | | Accompliantion | Preliminary results obtained from engine out NOx optimization studies | | | | | Future Work | Bench reactor, aging, and engine studies ongoing toward 5-year project goals of fuel efficiency and cost (Pt-equivalent) | | | | ## **Technical Backup slides** # BMW 120i engine features three main combustion modes - Spray guided combustion system design - Piezoelectric injectors operate at different voltages as well as different durations - Multiple sparks enable ignition under lean operation - In addition to three main combustions modes, there is also an OEM rich homogeneous mode for LNT control of NO_X emissions to meet EURO V NO_X emission standards National Laboratory ### **Catalysts Studied in Project** - Thanks to Umicore for supplying prototype catalysts (labelled ORNL-x) - The Malibu catalyst is from an SULEV Chevrolet Malibu commercially available vehicle (represents existing state of the art) | sample ID | Description | Pt (g/l) | Pd (g/l) | Rh (g/l) | osc | NSC | |--------------|-------------------|----------|----------|----------|-----|-----| | Malibu-1 | Front half of TWC | 0 | 7.3 | 0 | N | N | | Malibu-2 | Rear half of TWC | 0 | 1.1 | 0.3 | Υ | N | | Malibu-combo | Full TWC | 0 | 4.0 | 0.16 | Y | N | | ORNL-1 | Pt + Pd + Rh | 2.47 | 4.17 | 0.05 | Y | Υ | | ORNL-2 | Pd + Rh | 0 | 6.36 | 0.14 | N | N | | ORNL-6 | Pd | 0 | 6.50 | 0 | N | N | | ORNL-5 | Pd + OSC high | 0 | 6.50 | 0 | Н | N | | ORNL-4 | Pd + OSC med | 0 | 4.06 | 0 | M | N | | ORNL-3 | Pd + OSC low | 0 | 1.41 | 0 | L | N | Note: OSC=oxygen storage capacity; NSC=NOx storage capacity # Conducted transient flow reactor experiments to estimate TWC effects on fuel consumption - Used feedback-controlled cycles on flow reactor to evaluate dynamic TWC response in context of passive SCR - Evaluated two different simulated engine cycles (fixed load, load step) load (BMEP) SV (h-1) NOx (ppm) max lean time simulates | fixed | load | load step | | | | |----------------|--------------------|------------|---------|--|--| | rich | lean | rich | lean | | | | 2 bar | 2 bar | 8 bar | 2 bar | | | | 27000 | 27000 45000 | | 45000 | | | | 600 360 | | 1200 | 360 | | | | 50 |)% | 80% | | | | | cru | ise | "hill" tra | ansient | | | | Λ | | |--------------------|--| | O ₂ (%) | | | CO (%) | | | | | H_2 (%) NO (ppm) C_3H_8 (ppm C_1) H_2O (%) CO_{2} (%) TWC SV (hr-1) | Rich | | | | | | Lean | |------------------|------|------|------|------|------|-------| | 0.95 | 0.96 | 0.97 | 0.98 | 0.99 | 1.00 | 2 | | 0.96 | 1.02 | 1.07 | 1.13 | 1.17 | 1.22 | 10 | | 2.0 | 1.8 | 1.6 | 1.4 | 1.2 | 1.0 | 0.2 | | 1.0 | 0.9 | 8.0 | 0.7 | 0.6 | 0.5 | 0 | | | 360 | | | | | | | 3000 | | | | | | 1900 | | 11 | | | | | | 6.6 | | | 6.6 | | | | | | | 27000 (or 60000) | | | | | | 45000 | - Compositions & flows selected to mimic BMW GDI engine exhaust - Space velocity changed with λ and load - C₃H₈ chosen as challenging HC